Note: This is a reference cited in *AP 42, Compilation of Air Pollutant Emission Factors, Volume I Stationary Point and Area Sources.* AP42 is located on the EPA web site at www.epa.gov/ttn/chief/ap42/ The file name refers to the reference number, the AP42 chapter and section. The file name "ref02_c01s02.pdf" would mean the reference is from AP42 chapter 1 section 2. The reference may be from a previous version of the section and no longer cited. The primary source should always be checked. | AP42 Section: | 11.16 | |---------------|---| | Reference: | 12 | | Title: | Particulate Emission Sampling And Analysis, United States Gypsum Company, Environmental Instrument Systems, Inc., South Bend, IN, July 1973. Unpublished. | A-80-15 II-D-12 GYPSUM MANUFACTURING // AP-42 Section 2.14 Reference Number 12 Area Code: 312/321-3770 101 South Wacker Drive/Chicago, Illinois 60606 L. A. PURSELL Manager Corporate Environmental & Energy Services UNITED STATES GYPSUM COMPANY Lewined 12/17/29 - 71/24 PARTICULATE EMISSION SAMPLING AND ANALYSIS UNITED STATES GYPSUM COMPANY EAST CHICAGO, INDIANA JULY - 1973 SUBMITTED BY: ENVIRONMENTAL INSTRUMENT SYSTEMS, INC. 116 NORTH HILL STREET SOUTH BEND, INDIANA 46617 # TABLE OF CONTENTS | SECTION | SUBJECT | PAGI | |---------|---|------| | I | INTRODUCTION | 1 | | II | PROCEDURE | 1 | | III | PROCESS AND SAMPLING INFORMATION | 3 | | IV | RESULTS | 5 | | v | DISCUSSION | 20 | | | APPENDIX A - PROCESS STATUS OF CHARGE WEIGHT IS B - FIELD DATA SHEETS C - LABORATORY DATA SHEETS D - ALLOWABLE EMISSION RATES | DATA | #### I INTRODUCTION Stack emissions testing was conducted by Environmental Instrument Systems, Inc. at the U.S. Gypsum Company, East Chicago plant to determine particulate loading and emission rates from selected process ducts and control systems. The specific process ducts sampled were the #1 and #2 Raymonds, #1 and #3 Kettles and the Dryer. Inlet and exhaust particulate sampling was also conducted on the #2 and #3 Cottrell control systems and the Perlite Ore process dust collection system to determine the operational efficiency of the individual units and the degree of compliance with applicable air pollution control regulations. Sampling was conducted during the period of 6-18-73 to 6-22-73 and related process weight data was obtained from U.S. Gypsum personnel. # II PROCEDURE #### Sampling Method Sampling for particulates utilized the standard U.S. Environmental Protection Agency (EPA) train (Figure 1). The EPA train allows samples to be collected under isokinetic conditions. In those instances deemed necessary a cyclone assembly was placed ahead of the filter to collect particles greater than 10 microns in diameter. For the performance evaluations two complete sampling trains were used, one on the inlet to the control and the other on the outlet of the control. #### Analytical Procedure Pre-dried (at 105°C) and pre-weighed glass fiber filters were used for the collection of particulate matter. Following the isokinetic sampling run, the filters were placed in aluminum dishes for transport back to the EIS laboratory for analysis. In addition, the interior of the probe and nozzle was washed with acetone to remove any entrained particulate matter. The cyclone assembly was also washed with acetone. These washings were collected in clean, dry polyethylene bottles. Any adhered particles which were not removed with the acetone were loosened by means of a "rubber policeman" and placed in the nozzle wash bottles. In the laboratory, the filter and nozzle washings were transferred to separate tared weighing dishes, then oven dried and desiccated to a constant weight. Results were recorded to 0.1 mg using a single pan balance. Total particulate weight then was determined as a sum of the filter weights and probe, nozzle and cyclone washing weights. #### III PROCESS & SAMPLING INFORMATION The specific processes sampled from 6-18-73 to 6-22-73 are listed below. - Inlet to and outlet from the #2 Cottrell Electrostatic Precipitator - Inlet to and outlet from the #3 Cottrell Electrostatic Precipitator - Inlet to and outlet from the Perlite Ore Expansion process multiclone system - #1 and #2 Raymond Mill ducts - #1 and #3 Kettle Calcining ducts - Rock Dryer duct Simultaneous inlet and outlet sampling was coordinated by means of hand carried walkie-talkies. This method of sampling ensured that one sampling crew would not be operational while the other crew was shut down during change of sampling ports. Total sampling time for the evaluation of control equipment efficiency was thus the same for both inlet and outlet samples, in addition to being simultaneous. Coordination of plant process status with the sampling crews from Environmental Instrument Systems, Inc. was performed by U.S. Gypsum personnel. As indicated by the Process Status and Charge Weight Data (Appendix A), a "communications breakdown" occured and the sampling of the #2 Raymond Mill duct, specifically Runs #2 and #3 on 6-21-73, was conducted during a process interruption. Run #1 was completed in its entirety while the process was operational. Inlet sampling to the #3 Cottrell Electrostatic Precipitator necessitated the use of a standard pitot tube for velocity head determinations. Velocity pressures lower than 0.1 inches of water were experienced in all the sampling ports. Use of a standard pitot tube in place of the S-type allowed accurate measurement of low velocity pressures to be made. Some difficulty was initially experienced in the sampling of the Kettle Calcining ducts. Particulate flow rates which induced sampling equipment clogging were encountered. Specifically, the 4" filter, and the probe and the nozzle tended to clog well before the end of the 110 minute sampling period. This problem was overcome by having on hand extra filters, assembled in the filter supports, for a quick change of a clogged filter and the use of exceedingly high probe temperatures to prevent moisture-induced clogging of the probe and nozzle. #### IV RESULTS The following section presents the results of the sampling conducted at the U.S. Gypsum Co., East Chicago, Indiana plant. Calculations of the Allowable Emission Rate (lbs/hr) were made by using the equations outlined in Appendix D. Combined charge weights of various processes were used in those cases where more than one process was associated with a particular control system. | STACK NO.: #2 COTTRELL ELECTROSTATIC PRECIPITATOR - RUN #1 | | | |---|--------|--------| | Date: 6-18-73 Inlet calculations based on velocity pressure data obtained on 7-28-73. Time: 5:40 PM - 8:00 PM; 120 minutes | INLET | OUTLET | | Stack Cross Sectional Area (sq.ft.) | 15.83 | 6.30 | | Average Stack Temperature (OF) | 205 | 206 | | Average Stack Velocity (ft./sec.) | 38.75 | 99.89 | | Flow Rate, Stack Conditions (cfm) | 36,812 | 37,789 | | Flow Rate, Standard Conditions (scfm) | 28,462 | 29,198 | | Total Sampled Volume,
Standard Conditions (scf) | 48.45 | 135.28 | | Percent Moisture | 9, | 8 | | Barometric Pressure (in.Hg.) | 29.04 | 29.05 | | Total Particulate Weight (grams) | 75.64 | 9.12 | | Particulate Concentration,
Standard Conditions (grains/scf) | 24.11 | 1.04 | | Particulate Concentration,
Stack Conditions (grains/acf) | 20.44 | 0.88 | | Particulate Flowrate,
Standard Conditions (1bs./hr.) | 5877 | 260 | | Imokineticity (%) | 90 | 69 | | Process Rate (tons/hr.) | 119 | 119 | | Allowable Emission Rate (lbs./hr.) | | 37.2 | | Percent Efficiency | | 95.58 | | STACK NO.: | #2 | COTTRELL | ELECTROSTATIC | PRECIPITATOR - | RUN #2 | |------------|----|----------|---------------|----------------|--------| | | | | | | | | Date: 6-19-73 Inlet calculations based on velocity pressure data obtained on 7-28-73. Time: 10:38 AM - 1:04 PM; 120 minutes | INLET | OUTLET | |--|--------|--------| | Stack Cross Sectional Area (sq.ft.) | 15.83 | 6.31 | | Average Stack Temperature (OF) | 206 | 200 | | Average Stack Velocity (ft./sec.) | 38.69 | 99.00 | | Flow Rate, Stack Conditions (cfm), | 36,755 | 37,448 | | Flow Rate, Standard Conditions (scfm) | 28,546 | 29,332 | | Total Sampled Volume, Standard Conditions (scf) | 50.38 | 140.07 | | Percent Moisture | 9 | 8 | | Barometric Pressure (in.Hg.) | 29.19 | 29.19 | | Total Particulate Weight (grams) | 105.48 | 12.73 | | Particulate Concentration, Standard Conditions (grains/scf) | 32.30 | 1.40 | | Particulate Concentration, Stack Conditions (grains/acf) | 27.53 | 1.20 | | Particulate Flowrate, Standard Conditions (lbs./hr.) | 7904 | 353 | | Isokineticity (%) | 92 | 68 | | Process Rate (tons/hr.) | 119 | 119 | | Allowable Emission Rate (lbs./hr.) | | 37.2 | | Percent Efficiency | | 95.53 | # STACK NO.: #2 COTTRELL ELECTROSTATIC PRECIPITATOR - RUN #3 | | | oumi EE | |--|--------|---------| | Data: 6-20-73 Inlet calculations based on velocity pressure data obtained on 7-28-73. Time: 11:01 AM - 1:45 PM; 120 minutes | INLET | OUTLET | | • | 15.83 | 6.31 | | Stack Cross Sectional Area (sq.ft.) | 13.03 | | | Avarage Stack Temperature (°F) | 205 | 212 | | Average Stack Velocity (ft./sec.) | 38.51 | 104.32 | | Flow Rate, Stack Conditions (cfm) | 36,584 | 39,465 | | Plow Rate, Standard Conditions (scfm) | 28,595 | 30,553 | | Total Sampled Volume,
Standard Conditions (scf) | 27.75 | 49.71 | | Percent Moisture | 9 | 8 | | Barometric Pressure (in.Hg.)
| 29.35 | 29.35 | | Total Particulate Weight (grams) | 60.30 | 8.10 | | Particulate Concentration, Standard Conditions (grains/scf) | 33.53 | 2.51 | | Particulate Concentration, Stack Conditions (grains/acf) | 28.73 | 2.11 | | Particulate Flowrate,
Standard Conditions (lbs./hr.) | 8219 | 658 | | Isokineticity (%) | 90 | 92 | | Process Rate (tons/hr.) | 119 | 119 | | Allowable Emission Rate (lbs./hr.) | | 37.2 | | Percent Efficiency | | 91.99 | | STACK NO . | #3 | COTTRELL | ELECTROSTATIC | PRECIPITATOR - | - RUN #1 | |------------|------|----------|---------------|----------------|----------| | DIALK NU.; | 11 . | | 2224111-111-1 | | | | Date: 6-19-73 | INLET | OUTLET | |--|--------|--------| | Time: 4:41 - 6:00 PM; 60 minutes | | | | Stack Cross Sectional Area (sq.ft.) | 36.00 | 6.31 | | Average Stack Temperature (OF) | 104 | 118 | | Average Stack Velocity (ft./sec.) | 13.72 | 55.43 | | Flow Rate, Stack Conditions (cfm) | 29,640 | 20,971 | | Flow Rate, Standard Conditions (scfm) | 27,200 | 18,776 | | Total Sampled Volume,
Standard Conditions (scf) | 21.08 | 59.41 | | Percent Moisture | 3 | 3 | | Barometric Pressure (in.Hg.) | 29.20 | 29.20 | | Total Particulate Weight (grams) | 7.99 | 0.37 | | Particulate Concentration,
Standard Conditions (grains/scf) | 5.85 | 0.10 | | Particulate Concentration, Stack Conditions (grains/acf) | 5.54 | 0.09 | | Particulate Flowrate,
Standard Conditions (lbs./hr.) | 1364 | 15 | | Isokineticity (%) | 85 | 95 | | Process Rate (tons/hr.) | 29 | 29 | | Allowable Emission Rate (lbs./hr.) | | 28.7 | | Percent Efficiency | | 98.88 | # STACK NO.: #3 COTTRELL ELECTROSTATIC PRECIPITATOR - RUN #2 | Date: 6-19-73 | INLET | OUTLET | |--|--------|--------| | Time: 6:28 - 7:37 PM; 60 minutes | | | | Stack Cross Sectional Area (mq.ft.) | 36.00 | 6.31 | | Average Stack Temperature (OF) | 103 | 115 | | Average Stack Velocity (ft./sec.) | 12.40 | 56.40 | | Flow Rate, Stack Conditions (cfm) | 26,754 | 21,336 | | Flow Rate, Standard Conditions (scfm) | 24,594 | 19,180 | | Total Sampled Volume,
Standard Conditions (scf) | 18.16 | 60.05 | | Percent Moisture | 3 | 3 | | Barometric Pressure (in.Hg.) | 29.20 | 29.19 | | Total Particulate Weight (grams) | 8.34 | 0.07 | | Particulate Concentration,
Standard Conditions (grains/scf) | 7.09 | 0.02 | | Particulate Concentration,
Stack Conditions (grains/acf) | 6.72 | 0.02 | | Particulate Flowrate,
Standard Conditions (1bs./hr.) | 1494 | 3 | | Isokineticity (%) | 81 | 94 | | Process Rate (tons/hr.) | 28 | 28 | | Allowable Emission Rate (lbs./hr.) | | 28.4 | | Percent Efficiency | | 99.81 | | CTACY | мо • | #3 | COTTRELL | ELECTROSTATIC | PRECIPITATOR - | RUN #3 | |-------|------|------|----------|---------------|----------------|--------| | DIVOV | 110 | # -7 | OCIA | | | | | | TAIT YOU | OUTLET | |--|----------|---------| | Date: 6-19-73 | INLET | 3011111 | | Time: 8:03 - 9:10 PM; 60 minutes | • | _ | | Stack Crosm Sectional Area (sq.ft.) | 36.00 | 6.31 | | Average Stack Temperature (OF) | 102 | 114 | | Average Stack Velocity (ft./sec.) | 11.50 | 55.84 | | Flow Rate, Stack Conditions (cfm) | 24,840 | 21,127 | | Flow Rate, Standard Conditions (scfm) | 22,796 | 18,990 | | Total Sampled Volume,
Standard Conditions (scf) | 16.80 | 59.68 | | Percent Moisture | 3 | 3 | | Barometric Pressure (in.Hg.) | 29.10 | 29.10 | | Total Particulate Weight (grams) | 6.90 | 0.09 | | Particulate Concentration,
Standard Conditions (grains/scf) | 6.34 | 0.02 | | Particulate Concentration,
Stack Conditions (grains/acf) | 6.00 | 0.02 | | Particulate Flowrate,
Standard Conditions (lbs./hr.) | 1238 | 3.6 | | Isokineticity (%) | 81 | 94 | | Process Rate (tons/hr.) | 28 | 28 | | Allowable Emission Rate (lbs./hr.) | | . 28.4 | | Percent Efficiency | | 99.79 | | writer tot. I bitbitb tott # 1 | STACK | NO.: | PERLITE | - | RUN | #1 | | |--------------------------------|-------|------|---------|---|-----|----|--| |--------------------------------|-------|------|---------|---|-----|----|--| | Date: 6-22-73 | INLET | OUTLET | |---|-------|--------| | Time: 4:25 PM - 4:55 PM; 24 minutes | | | | Stack Cross Sectional Area (sq.ft.) | 1.27 | 1.36 | | Average Stack Temperature (°F) | 551 | 371 | | Average Stack Velocity (ft./sec.) | 52.11 | 32.87 | | Flow Rate, Stack Conditions (cfm) | 3,957 | 2,684 | | Flow Rate, Standard Conditions (scfm) | 2,032 | 1,676 | | Total Sampled Volume,
Standard Conditions (scf) | 11.50 | 8.71 | | Percent Moisture | 4 | 4 | | Barometric Pressure (in.Hg.) | 29.30 | 29.30 | | Total Particulate Weight (grams) | 0.43 | 0.27 | | Particulate Concentration, Standard Conditions (grains/scf) | 0.58 | 0.47 | | Particulate Concentration, Stack Conditions (grains/acf) | 0.31 | 0.31 | | Particulate Flowrate, Standard Conditions (lbs./hr.) | 10.2 | 6.8 | | Isokineticity (%) | 84.09 | 83.01 | | Process Rate (1bs./hr.) | 2,500 | 2,500 | | Allowable Emission Rate (1bm./hr.) | | 4.1 | | Persent Afficiency | | 33,33 | the state of s | | STACK 1 | NO.: | PERLITE - | RUN | #2 | |--|---------|------|-----------|-----|----| |--|---------|------|-----------|-----|----| | Date: 6-22-73 | INLET | OUTLET | |---|-------|--------| | Time: 5:35 - 6:07 PM; 24 minutes | | | | Stack Cross Sectional Area (sq.ft.) | 1.27 | 1.36 | | Average Stack Temperature (OF) | 544 | 411 | | Average Stack Velocity (ft./sec.) | 73.17 | 33.22 | | Flow Rate, Stack Conditions (cfm) | 5,557 | 2,713 | | Flow Rate, Standard Conditions (scfm) | 2,868 | 1,613 | | Total Sampled Volume,
Standard Conditions (scf) | 18.92 | 8.23 | | Percent Moisture | 4 | 4 | | Barometric Pressure (in.Hg.) | 29.25 | 29.25 | | Total Particulate Weight (grams) | 0.28 | 0.15 | | Particulate Concentration, Standard Conditions (grains/scf) | 0.23 | 0.28 | | Particulate Concentration, Stack Conditions (grains/acf) | 0.13 | 0.18 | | Particulate Flowrate, Standard Conditions (lbs./hr.) | 5.7 | 3.9 | | Isokineticity (%) | 98 | 82 | | Process Rate (1bs./hr.) | 2500 | 2500 | | Allowable Emission Rate (lbs./hr.) | | 4.1 | | Percent Efficiency | | 30.76 | | STACK | NO.: | PERLITE - | RUN #3 | |-------|------|-----------|--------| | | | | | | Date: 6-22-73 | INLET | OUTLET | |---|-------|--------| | Time: 6:35 - 7:05 PM; 24 minutes | | | | Stack Cross Sectional Area (sq.ft.) | 1.27 | 1.36 | | Average Stack Temperature (OF) | 550 | 380 | | Average Stack Velocity (ft./sec.) | 76.98 | 31.78 | | Flow Rate, Stack Conditions (cfm) | 5,846 | 2,595 | | Flow Rate, Standard Conditions (Ecfm) | 2,994 | 1,598 | | Total Sampled Volume,
Standard Conditions (scf) | 19.14 | 7.83 | | Percent Moisture | 4 | 4 | | Barometric Pressure (in.Hg.) | 29.20 | 29.20 | | Total Particulate Weight (grams) | 0.29 | 0.14 | | Particulate Concentration, Standard Conditions (grains/scf) | 0.23 | 0.28 | | Particulate Concentration,
Stack Conditions (grains/acf) | 0.12 | 0.18 | | Particulate Flowrate,
Standard Conditions (1bs./hr.) | 5.9 | 3.8 | | Isokineticity (%) | 95 | 78 | | Process Rate (1bs./hr.) | 2500 | 2500 | | Allowable Emission Rate (lbs./hr.) | | 4.1 | | Percent Efficiency | | 35.25 | . | STACK NO.: #1 KETTLE | RUN #2 | RUN #3 | |---|-----------------------|-----------------------| | Date: | 6-21-73 | 6-21-73 | | Time: | 3:15-5:05PM; 110 min. | 7:10-9:00PM; 110 min. | | Stack Cross Sectional Area (sq.ft.) | 2.18 | 2.18 | | Average Stack Temperature (°F) | 235 | 233 . | | Average Stack Velocity (ft./sec.) | 32.44 | 32.40 | | Flow Rate, Stack Conditions (cfm) | 4,246 | 4,240 | | Flow Rate, Standard Conditions (scfm) | 3,173 | 3,177 | | Total Sampled Volume,
Standard Conditions (scf) | 74.89 | 70.08 | | Percent Moisture | 46 | 47 | | Barometric Pressure (in.Hg.) | 29.30 | 29.30 | | Total Particulate Weight (grams) | 220.96 | 208.53 | | Particulate Concentration, Standard Conditions (grains/scf) | 47.09 | 46.41 | | Particulate Concentration,
Stack Conditions (grains/acf) | 65.29 | 66.02 | | Particulate Flowrate, Standard Conditions (lbs./hr.) | 1281 | 1263 | | Isokineticity (%) | 133 | 127 | | Process Rate (tons/hr.) | 19 | 19 | | | | | Allowable Emission Rate (lbs./hr.) | | | , | • • • | |--|-----------------------|------------------------|---------------------------| | STACK NO.: #3 KETTLE | RUN #1 | RUN #2 | RUN #3 | | Date: | 6-21-73 | 6-22-73 | 6-22-73 | | Time: | 6:40-8:40PM; 110 min. | 9:14-11:14AM; 110 min. | · 11:45AM-1:45PM; 110 min | | Stack Cross Sectional Area (sq.ft.) | 2.18 | 2.18 | 2.18 | | Average Stack Temperature (OF) | 202 | 206 | 191 | | Average Stack Velocity (ft./sec.) | 31.68 | 32.34 | 34.34 | | Flow Rate, Stack Conditions (cfm) | 4,146 | 4,234 | 4,495 | | Flow Rate, Standard Conditions (scfm) | 3,248 | 3,309 | 3,596 | | Total Sampled Volume,
Standard Conditions (scf) | 69.85 | 79.32 | 83.04 | | Percent Moisture | 39 | 37 | 35 | | Barometric Pressure (in.Hg.) | 29.30 | 29.40 | 29.40 | | Total Particulate Weight (grams) | 83.90 | 128.13 | 139.50 | | Particulate Concentration,
Standard Conditions (grains/scf) | 21.52 | 29.83 | 32.10 | | Particulate Concentration,
Stack Conditions (grains/acf) | 27.87 | 37.40 | 39.80 | | Particulate Flowrate,
Standard Conditions (lbs./hr.) | 599 | 846 | 990 | | Isokineticity (%) | 108 | 116 | 108 | | Process Rate (tons/hr.) | 19 | 19 | 19 | | | | | | . . | STACK NO.: #1 RAYMOND | RUN #1 | RUN #2 | RUN #3 | |--|----------------------|----------------------|----------------------| | Date: | 6-21-73 | 6-21-73 | 6-21-73 | | Time: |
1:45-2:00PM; 15 min. | 2:27-2:37PM; 10 min. | 2:55-3:13PM; 18 min. | | Stack Cross Sectional Area (sq.ft.) | 0.40 | 0.40 | 0.40 | | Average Stack Temperature (°F) | 136 | 136 | 158 | | Average Stack Velocity (ft./sec.) | 73.60 | 82.86 | 84.22 | | Flow Rate, Stack Conditions (cfm) | 1,740 | 1,959 | 1,991 | | Flow Rate, Standard Conditions (scfm) | 1,515 | 1,705 | 1,671 | | Total Sampled Volume,
Standard Conditions (acf) | 16.31 | 10.73 | 4.16 | | Percent Moisture | 4 | 4 | 4 | | Barometric Pressure (in.Hg.) | 29.30 | 29.30 | 29.30 | | Total Particulate Weight (grams) | 3.85 | 0.88 | 0.43 | | Particulate Concentration,
Standard Conditions (grains/scf) | 3.64 | 1.26 | 1.59 | | Particulate Concentration,
Stack Conditions (grains/acf) | 3.36 | 1.17 | 1.39 | | Particulate Flowrate,
Standard Conditions (lbs./hr.) | 47.3 | 18.5 | 22.8 | | Isokineticity (%) | 80 | 70 | 61 | | Process Rate (tons/hr.) | 19 | INTERRUPTED PROCESS | INTERRUPTED PROCESS | | | | | ` • • | |--|----------------------|----------------------|----------------------| | STACK NO.: #2 RAYMOND | RUN #1 | RUN #2 | RUN #3 | | Date: | 6-21-73 | 6-21-73 | 6-21-73 | | Time: | 3:40-3:58PM; 18 min. | 4:37-4:55PM; 18 min. | 5:28-5:46PM: 18 min. | | Stack Cross Sectional Area (sq.ft.) | 0.39 | 0.39 | 0.39 | | Average Stack Temperature (°F) | 133 | 154 | 160 | | Average Stack Velocity (ft./sec.) | 75.26 | 80.65 | 81.06 | | Flow Rate, Stack Conditions (cfm) | 1,779 | 1,907 | 1,916 | | Flow Rate, Standard Conditions (scfm) | 1,557 | 1,612 | 1,604 | | Total Sampled Volume,
Standard Conditions (scf) | 5 /r | | 1,004 | | | 5.45 | 5753 | 5.97 | | Percent Moisture | 5 | 5 , | 5 | | Barometric Pressure (in.Hg.) | 29.30 | 29.30 | 29.30 | | Total Particulate Weight (grams) | 1.44 | 1.27 | 1.46 | | Particulate Concentration,
Standard Conditions (grains/scf) | 4.09 | 3.55 | 3.78 | | Particulate Concentration,
Stack Conditions (grains/acf) | 3.76 | 3.15 | 3.33 | | Particulate Flowrate, | | | 3.33 | | Standard Conditions (1bs./hr.) | 54.5 | 49.0 | 52.0 | | Isokineticity (%) | 86 | 84 | 91 | | Process Rate (tons/hr.) | 19 | 19 | 19 | | | | | | | STACK NO.: DRYER | RUN #1 | RUN #2 | <u>RUN #3</u> | |--|----------------------|----------------------|-----------------------| | Date: | 6-20-73 | 6-21-73 | 6-21-73 | | Timo: | 5:55-6:30PM; 30 min. | 8:30-9:00AM; 30 mln. | 9:50-10:20AM: 30 mln. | | Stack Cross Sectional Area (sq.ft.) | 3.83 | 3.83 | 3.83 | | Average Stack Temperature (^O F) | 145 | 148 | 146 | | Average Stack Velocity (ft./sec.) | 38.86 | 45.90 | 47.76 | | Flow Rate, Stack Conditions (cfm) | 8,930 | 10,548 | 10,976 | | Flow Rate, Standard Conditions (scfm) | 7,640 | 9,030 | 9,435 | | Total Sampled Volume,
Standard Conditions (scf) | 27.59 | 23.57 | 23.23 | | Percent Moisture | 6 | 6 | 6 | | Barometric Pressure (in.Hg.) | 29.20 | 29.40 | 29.40 | | Total Particulate Weight (grams) | 27.45 | 27.83 | 26.17 | | Particulate Concentration,
Standard Conditions (grains/scf) | 15.35 | 18.22 | 17.38 | | Particulate Concentration,
Stack Conditions (grains/acf) | 14.14 | 16.70 | 16.00 | | Particulate Flowrate,
Standard Conditions (lbs./hr.) | 1005 | 1410 | 1406 | | Isokineticity (%) | 81 | 92 | 87 | | Process Rate (tons/hr.) | 43 | 43 | 43 | | | | | | . . ş #### V DISCUSSION Sampling of the #2 and #3 Cottrell Electrostatic Precipitators and the Perlite Ore Expansion process multiclone system allowed the determination of two important parameters. These parameters are the particulate emission rates and the percent efficiency of the existing control systems. Table 1 summarizes the emission rates determined in the field and the applicable allowable emission rates as calculated from the "Municipal Code of East Chicago, Indiana Relating to Air Quality Control" (Appendix D). Table 2 presents the percent efficiency of the existing control systems. TABLE 1. EMISSION RATES / ALLOWABLE EMISSION RATES | Stack
Description | Emission Rates (lbs/hr) | | Allowable Emission
Rate (lbs/hr) | | |----------------------|-------------------------|-------|-------------------------------------|---------------------| | | Run 1 | Run 2 | Run 3 | - | | #2 Cottrell | 260 | 353 | 658 | 37.2 | | #3 Cottrell | 15 | 3.0 | 3.6 | 28.4 (Run 1 - 28.7) | | Perlite Multiclone | 6.8 | 3.9 | 3.8 | 4.1 | TABLE 2. PERCENT EFFICIENCY CONTROL EQUIPMENT | Stack
Description | % Efficiency | | | | |----------------------|--------------|-------|-------|--| | | <u>Run 1</u> | Run 2 | Run 3 | | | #2 Cottrell | 95.58 | 95.53 | 91.99 | | | #3 Cottrell | 98.88 | 99.81 | 99.79 | | | Perlite Multiclone | 33.33 | 30.76 | 35.25 | | Table I indicates that the particulate emission rates from the #2 Cottrell Electrostatic Precipitator increased substantially from the first sampling run on 6-18-73 (Monday) to the third sampling run on 6-20-73 (Wednesday). The process rates remained the same during the three sampling runs. Taking into consideration the particulate weight loading to the precipitator, Table 2 shows that the percent efficiency of the system remained essentially constant at about 95.5% on Monday and Tuesday, then decreased to 92% on Wednesday. It is realized that the first two sampling runs (Monday and Tuesday) on the outlet side of the precipitator were performed at lower isokinetic conditions than the final run on 6-20-73 (Wednesday). The lower isokineticity factor indicates that the particulate flow rate thru the probe nozzle, at the time of sampling, was biased toward a higher mass concentration than was actually present in the stack gas stream. This would indicate that the percent efficiency on Monday and Tuesday was probably slightly higher than the 95.5% observed. All three sampling runs indicate that the particulate emission rate from the #2 Cottrell exceeded the allowable emission rate as set forth by the "Municipal Code of East Chicago, Indiana Relating to Air Quality Control." The #3 Cottrell Electrostatic Precipitator was found to be in compliance with the applicable air pollution control regulation on all three sampling runs. The precipitator exceeded 99% efficiency on the last two sampling runs, while the first run showed a 98.88% efficiency (see Table 2). The second and third sampling runs were performed with only the Stucco Conveying process in operation. During a portion of the first sampling run, both the Stucco Conveying and the Tube Milling processes were operational (see Table 1 and Appendix A). Results of emission rate sampling for the Perlite Ore Expansion process multiclone system indicate that the allowable emission rate was exceeded only during the first sampling run (see Table 1). It is felt that the first run is not indicative of normal process operating conditions. On 6-22-73 (Friday), the day of the Perlite multiclone sampling operation, electrical difficulties were being experienced by U.S. Gypsum personnel in the operation of the Perlite system. Following resolution of the problems, and when informed that the Perlite system was again "operational," Environmental Instrument Systems, Inc. performed the first of the three sampling runs. The raw field data then obtained from the next two runs, when compared with the first, indicated that the Perlite process might not have been completely "operational" during the first run. Specifically, pitot tube velocity pressure readings for the Inlet duct to the Perlite multiclone system were substantially lower during the first run than those experienced on the final two runs. All three runs showed that the multiclone system was operating at a 30-35% efficiency (Table 2). APPENDIX # MEMORANDUM # WAYNE COUNTY DEPARTMENT OF HEALTH AIR POLLUTION CONTROL DIVISION DATE: June 6, 1975 TO: Technical Services File FROM: Michael Maillard, P.E. SUBJECT: Source Testing Conducted at U.S. Gypsum Co., 10090 W. Jafferson, River Rouge Particulate tests were conducted on May 14, 1975, at the above location on the gas-fired chemical kiln-kettle system controlled by a Flex-Kleen bag house. The tests were conducted by the Technical Services section of the Warne County Air Pollution Control Division. Monitoring of the processes was conducted by iir. Boyd with stack opacity evaluation performed by Mr. Muldoon - both of the Enforcement section. The emission tests average 0.16 lbs/1000 lbs exhaust gas. The ϵ cwable emission is 0.20 lbs/1000 lbs exhaust gas. Preliminary data were obtained on May 6, 1975. This involved velocity head ranges, stack temperatures, flue gas analyses, and moisture content determination. Three particulate samples were obtained on May 14, 1975, from the 36" I.D. stack by sampling at 8 points across each of two perpendicular diameter in the sampling plane, at 4 minutes per point. The sampling train used (see at sted sketch was sequentially: nozzle for appropriate isokinetic sampling rates inless steel filter holder with a meshed glass thimble (sample #T), or a 47 mm glass fiber filter (samples #2 and #3); two standard impingers in parallel with initial 100 ml distilled water per impinger; condenser; 1-1/2 cfm leakleass pump; and dry gas meter with orifice meter. Velocity traverses were taken prior to each sample with the probe washes obtained in the field. 6, 1975 Aker 177 U.S. Gypsum Company - Source Testing June 6, 1975 Page 2 The processing during the sampling was 55 tons/hr of gypsum rock to the kiln, 4 tons/hr of this product was siphoned off for soil conditioner use and the balance sent into three 19 ton/hr capacity kettles. The opacity evaluations are listed in Table I. It should be noted that the Pominute violation was caused by auglomerated material in the stack breaking off. The uninsulated stack coupled by the hygroscopic nature of the material will cause build-ups and incidents of this kind. The sampling rate was found to be 107%, 104%, and 97% of proper isokinetic flows for the
three samples, respectively. The following data summary sheet contains sampling parameters and the resultant emissions. Michael Miller Tv\MM att. - 3. copies: Messrs. C. Andrus (Mr. McLin) B. Baskin Source Sampling -U. S. Gypsum Co. June 6, 1975 TABLE I | Sampling
Time | Туре | Observation
Time | | | OPACITY | % | | | |----------------------|---------------|---------------------|----|----|---------|----|----|----| | Interval | Sampling | Interval | 0 | 10 | 20 | 30 | 40 | 50 | | 14-75
9:05-10:15 | Particulate . | 9:30-10:18 | | 48 | | | | | | 14-75
10:53-12:10 | Particulate | 11:30-12:15 | 15 | 28 | | | | 2 | | 14-75
2:00-3:20 | Particulate | 2:05-3:40 | 28 | 68 | | • | | | Total observed minutes in violation = 2 Minutes in violation during testing = 2 # WAYNE COUNTY DEPARTMENT OF HEALTH, AIR POLLUTION CONTROL DIVISION SUMMARY OF STACK SAMPLING DATA AND TEST RESULTS | UIPNENT AND CONTROLS: Chemical Kiln & Kettles Controlle | ed by Flex-Klo | en Bag House | | | |--|----------------|---------------------------------------|--------------|--| | DCATION: 10090 W. Jefferson, River Rouge - U. S. Gypsum | Co. | TEST DATE: _ | May 14. 1975 | | | ACK DIMENSION: 36" I.D. STACK AREA: 7.069 | Sq. Ft. PERM | 1 ΙΤ ΝΌ. 318 | 8 | | | | | Sample_Number | r . | | | | 1 | 2 | 3 | | | Recorded sample volume at meter conditions, ft3 | 45.152 | 42.232 | 38.490 | | | Meter temperature, average °R | 530.8 | 537.0 | 543.6 | | | Meter pressure, average "Hg abs | 29.29 | 29.28 | 29.22 | | | Stack temperature, average °F | 196.1 | 207.9 | 211.5 | | | Stack pressure, average "Hg abs | 29.26 | 29.26 | 29.19 | | | Total sample volume corrected to meter conditions, ft3 | 59.609 | 54,827 | 52.582 | | | Percent CO2 in stack gas, average, dry basis | 1.4 | 1.0 | 0.9 | | | Percent 02 in flue gas, average, dry basis | 19.0 | 19.0 | 19.1 | | | Percent N2 in flue gas, average, dry basis | 79.7 | 80.0 | 0.08 | | | Percent CO in flue gas, dry basis | | _ | - | | | Percent moisture in flue gas, average | 25.3 | 24.2 | 28.3 | | | Ratio actual to theoretical air, R | N.A. | 1.A | II.A. | | | Specific gravity flue gas at stack conditions | 0.908 | 0.910 | 0.892 | | | Weight particulate collected, grams | 0.3670 | 0.2490 | 0.1944 | | | Weight gas sample, lbs | 3.95 | 3.60 | 3.33 | | | Average velocity stack gas, fpm | 5309 | .5242 | 5191 | | | Volume flow rate stack gas, acfm | 37527 | 37056 | 36693 | | | Lbs particulate/1000 lbs flue gas | 0.205 | 0.153 | 0.129 | | | Lbs particulate/1000 lbs flue gas
corrected to 50% excess air | N.A. | N.A. | м.А. | | | Lbs particulate/hr | 21.7 | 17.9 | 134.6 | | | Average emission 0.16 * lbs particulate/ | 1000 lbs exha | ust gas | | | | Average emission 19.1 lbs particulate | 'hr | · · · · · · · · · · · · · · · · · · · | ,
 | | | Allowable emission 0.20 lbs particulate/1000 lbs exhaust gas | | | | | | Allowable emission N.A.]hs_particulate/ | 'hr | • | | | # SAMPLING TRAIN U.S. Gypsum Company 10090 W. Jefferson, River Rouge Sampling Date: May 14, 1975 GYPSUM COMPANY UNITED STATES March 24, Mr. Don Henry, Esquire U. S. Environmental Protection Agency, Region IX 100 California Street San Francisco, California 94111 Your Code: ENT-242-18 Dear Mr. Henry: This is to advise that the completion date for dust collecting equipment now being installed on our #3 kettle is March 30th. Copies of Source Test plan covering the installation particulars and test procedures have been completed and submitted with this letter and to the Washoe County District Health Department. In order to finalize testing and bring this kettle on stream at the earliest possible date we would like to proceed with testing immediately after the installation is completed or around Aprin 4th. I sincerely hope that this will meet with your approval. Very truly yours, UNITED STATES GYPSUM COMPANY L. A. Ziech Works Manager LAZ: ss # UNITED STATES GYPSUM COMPANY EMPIRE NEVADA 89405 March 24, 1977 Washoe County District Health Department Division of Environmental Services P. O. Box 11130 Reno, Nevada 89510 Attention: Mr. Charles R. Breese Jr., Director Dear Mr. Breese: Please find the enclosed source test plan to cover the re-activation of #3 and #4 gypsum kettles which were shut down under your direction on May 31, 1976 because of the lack of emission control devices. As you know we are presently operating #1 and #2 kettles with adequately designed baghouses which effectively remove particulate emission from the stack effluent. Effective particulate removal was demonstrated by source sampling performed under the direction of observers from your department. Present market demand for gypsum products necessitates activating a third kettle and a stand-by kettle in order to prevent loss of business due to mechanical breakdown. In order to accomplish this our engineering department has designed a dust collection system that will utilize a single baghouse collector shared by both #3 and #4 kettles. The baghouse itself is very similar to the one now operating on #2 kettle. The capacity of the new baghouse collector is adequate for one kettle only and the electrical control circuitry for the new collector effectively prevents #3 and #4 kettles from operating at the same time. A set of prints for the installation is enclosed for your review. The Source Test Plan included with this report follows the outline you submitted to us with your letter dated 3-4-77. It is noted that in the period during which we are mobilized with equipment and technical help to do source sampling we intend to retest the clean air effluent from the expanded perlite collector. You will recall that source sampling conducted during December 1975 revealed excessive particulate emission from this stack. A new cloth specification was developed immediately for this collector, new bags were installed and particulate emission was effectively reduced. Due to the lack of trained manpower, however, this source has not yet been retested. It is also noted that the same people who conducted the source sampling during prior testing are available to us again so that we can assure an adequate degree of technical competence during the present program. If you have questions or need further information do not hesitate to call upon us. Very sincerely yours, UNITED STATES GYPSUM COMPANY L. A. Ziech Works Manager LAZ:1t FIGURE 9 The continuous calcining kettle. Stucco is discharged continuously by introducing compressed air into an overflow channel inside (solid arrows). Heat flows from the firebox, around baffles, through the flues and out the stack (broken arrows). Typical Gypsom KeHle 10-76 Figure 5-1. Particulate-sampling train. 3.3.2 Desiccant-Drierite, indicating. 4. Procedure. 6.1 Sampling 6.1.1 After scienting the sampling site and the minimum number of sampling points, determine the stock pressure, temperature, moleture, and range of velocity head. 4.1.2 Preparation of collection train, Weigh to the nearest gram approximately 200 g, of silica gol. Label a filter of proper diameter, desiccate for at least 24 hours and weigh to the nearest 0.5 mg. in a room where the relative humidity is less than 50%. Piace 100 mi. of water in each of the first two impingers, leave the third impinger empty. and place approximately 200 g. of preweighed silice gel in the fourth impinger. Set up the train without the probe as in Figure 5-1. Leak check the sampling train at the sampling site by plugging up the inlet to the filter holder and pulling a 16 in. Hig vacuum. A leakage rate not in excess of 0.02 c.f.m. at a vacuum of 15 in. Hg is acceptable. Attach the probe and adjust the heater to provide a gas temperature of about 250° F. at the probe outlet. Turn on the filter heating system. Pince crushed ice around the impingers. Add more ice during the run to keep the temperature of the gases leaving the last impinger as low as possible and preferably at 70° F. or less. Temperatures above 70° P. may result in damage to the dry gas meter from either moleture condensation or exceeding heat. Figure 3.2 Take readings at Figure 3.2 Take readings at Figure 3.2 Take readings at Figure 3.2 Take readings at Figure 3.2 Take readings at Figure 3.2 Take readings at the Samuel of Figure 3.2 Take readings at the Figure 3.2 Take readings at the Constitution and adjustments at the Figure 3.2 Take readings 4.2 Take readings at the figure 4.2 Take readings at the figure 4.2 Take readings at the figure 5.2 Take readings at the example 5.2 Take readings at the figure 5.2 Take readings at the example 5.2 Take readings at the figure 5.2 Take readings at the example 5.2 Take readings at the figure 5.2 Take readings at the example 5.2 Take readings at the figure pling time must be the same for each point. Minintain isokinetic sampling throughout the sampling period. Nomegraphs are available which aid in the rapid adjustment of the sampling rate without other computations. APTD-0578 details the procedure for using these nomographs. Turn off the pump at the conclusion of each run and record the final readings. Remove the probe and nozzle from the stack and handle in accordance with the sample recovery process described in section 4.2. AMBIENT SEMPERATURE | PATE PO
PATE PA
PATE PA
PATE PA
PATE PA
PATE PATE PATE PATE PATE PATE PATE PATE | | | | | | | | ASSUMED NO
MATER BOT
MODEL ENG! | PELSONE | | |--|--|---|-------------------------|----------------------------|--|--|--|---------------------------------------|---------------|--| | | | | | SCHEMATI | C OF BLACK
CHO PALESUM DISEMBILIAL ACROSS OBSTCC | | GAS SAUTLE
AT OFF | I Supplementa | 1440 (101 | I (III) (ALTIMA
OF GAL
(CA) NG
(III) (ALTIMA) | | Handle tonal | SAMPLING
SHAP
Ed. por. | STATIC
PRESSURE
(F _S), in 148 | STACE
STACE
STACE | MLOCITY
MLAD
(a Fg). | MICE
1 o M.
In M ₂ O | CAS SOUNS | 96.(1
(1st _{ct.}), ⁵ f | puilli
Ilm _{an} i "f | ilminital | (A) er ect | | | | | | | - | | <u> </u> | | ļ | ├ | | | | } - | | | | | 1 | - | } | \ <u>-</u> | | | | | | | <u> </u> | ├ | ┨── | | | | | | | Ţ <u> </u> | ļ | ├ ── | | | | | Ţ <u> </u> | | | | | ┧ | | | | | _ | - | ╂─── | | | | | | | | | | | | 1 | | | ļ | | | ļ | - | ┼ | ╂─── | ┪ | 1 | | <u> </u> | | | ļ | - | - | | 1 | † | | | 4 | | | | | - | | | | T | - | 1 | -{ | | | 1014 | - | 1 | | | | | 100 | 1 | 1 | | | 441016 | | 1 | - I | | | | | | | _ | Figure 5.3 Particulate field date, 4.2 Sample recovery. Exercise care in moving the collection train from the test site to the sample recovery area to minimize the loss of collected sample or the gain of extraneous particulate matter. Bet aside a portion of the acetone used in the sample recovery as a blank for analysis. Measure the volume of water from the first three implingers, then discard. Place the samples in containers as follows: Container No. 1. Remove the filter from its holder, place in this container, and seal. Container No. 2. Place loose particulate matter and acetone washings from all sample-exposed surfaces prior to the filter in this container and seal. Use a razor blade, brush, or rubber policeman to lose adhering particles. Container No. 3. Transfer the silica gel from the fourth impinger to the original container and seal. Use a rubber policeman as an aid in removing allica gel from the impinger. Trade name ^{*}Dey using Delerite * at 70° P. ±10° F. #### UNITED STATES GYPSUM COMPANY ## RESEARCH CENTER #### REPORT - Isokinetic Source Sampling: Empire Gypsum Mill Per Mr. G. W. Kellogg's request, isokinetic tests were performed on tall eleven stack emission sources at the Empire gypsum mill in accordance with the guidelines specified by the District Board of Health of Washoe County, Nevada. county observers were present for the initial testing to judge whether we were qualified to perform the tests ourselves. The observers were satisfied with our performance and were willing to accept our data : without an observer present. # - The results are: | Process | Pollutio | on Mass Rat | e, lbs/
hr | Concentration, gr | ains/
SCF | |--------------------|----------|-------------|-------------------|-------------------|--------------| | Raymond Mill No. 4 | | 0.110 | , , , | 0.0020 | | | Raymond Mill No. 3 | 3 | 0.194 | | 0.0031 | | | Kettle No. 2 | | 2.99 | • | 0.053 | • | | Rettle No. 1 | | 3.43 | | 0.116 | | | Rock Screen Dust C | | | | 0.0030 | | | Packer No. 1 and 2 | 2 | 0.14 | | 0.015. | • | | Packer No. 3 | | 0.106 | • | 0.0060 | | | End Finishing Saw | | 0.075 | , | 0.0048 | | | Tube Mill | | 0.0009 | | 0.0003 | | | Stucco Screen | | 0.0154. | | 0.0025 | | | Perlite | | 13.55 | | 1.28 | | All emission sources were well within the compliance levels, except for the perlite. A hole was found in a collection bag, which should account for the high amount of particulate collected. A particle size analysis was performed on the sample collected by the filter. #### The results are: | 625 Mesh | 20 Microns | 91.74% | , | Finer than | |----------|------------|--------|---|------------| | -425 | 33 | 99:12 | • | | | .325:: | 45 | 99.99 | | • | | 200 - | 75 | 100.00 | | | which indicate that perhaps a change in bag material is required. Further testing, however, will be necessary to verify it. | Test No. | _ 3 | |----------|----------------| | Date | 12/2/75 | | Process | Ket <u>tle</u> | | | 0. 2 | # Data Summary | | | | _ | |------------------------|--------------|-------------------------|----------------------------| | | | | Points, Inches | | | | 2.75 | | | | | <u> </u> | <u> </u> | | | | <u>- 6.21</u> | | | | | 9.31 | - | | | | 10.91 | | | | | 14:66 | | | | | _25_00_ | | | | | 28.74 | | | | | <u> </u> | | | | San San S | <u>33.44</u>
- 35.26 | | | Schematic of Stack | | 36.90 | | | | | 30.30 | | | Diameter of Stack | 35.65 inches | | | | No. Dia above const | 10 | | | | No. Dia below const | <u> </u> | | | | | | | | | | | | | | Area Nozzle | | | 0.0007658 ft. ² | | Area Stack | | | 6.932 ft. ² | | Static Pressure | | , | ±0.70 | | Stack Pressure | | | 26:81 | | : Baromatric Pressure- | | | 26.11 | | Average A? | | | _0_85 | | Average (AP)2 | | | 0.157 | | Average -AM | | :- | _0.391 | | Average tm | | ;- | 1.75 | | Average ts | | | 1:111 | | Number Traverse Poin | to | | 283 | | Vm (S\$D) | | | 24 06 55 3 | | Total Mass, gms | | | 34.96 ft. ³ | | V (std) | | | 0.1210_gms | | Q (std)- SCFM | | | _28_53_fps | | Ç (std) | | | 6533
053 gr/SCF | | PMR | | | UDJ GI/SCF | | %I | | | 2 00 75- 4- | | <i>p</i> | | | | | | | | 2.99 lbs/hr
100.9 | # Source Test Plan ## 1. Source Information: A. Name, address, and location of the facility being tested: United States Gypsum Company Empire, Nevada 89405 The Empire facility is located on State Highway 34, approx. 100 miles north of Reno, Nevada. B. Responsible persons at the facility, and telephone number: Mr. L. A. Ziech, Works Manager, (702) 557-2341 Mr. D. L. Mustard, Personnel Supt., "Ext. 25 Mr. K. V. Kraft, Engr. Supt., "Est. 36 Mr. E. D. Heiss, Project Engr., Ext. 36 Mr. E. C. Dessain, Chemical Analyst and graduate of the E.P.A. course in Source Sampling will be assigned to Empire during source testing from the U.S. Gypsum Co. Research Center, 1000 E. Northwest Highway, Des Plaines, Ill. 60016, phone (312) 299-3381. # 2. Testing Firm Information: A. Name and address of the firm conducting the testing. Due to the prohibitive expense of hiring an outside consultant for work at this isolated location, no testing firm will be involved in this Source Test Plan. All work will be performed by U.A. Gypsum Co. employees under the supervision of E.P.A. field observers. B. Responsible person at the testing firm, and telephone number. Not applicable to this Source Test Plan. # Sampling Equipment: A. A description of the emission sampling equipment including a schematic diagram of the sampling train. Iso Kinetic stack sampling test will be performed by Mr. Dessain and Mr. Heiss on #3 Kettle, #4 Kettle and on the perlite expander. The Research Appliance Corporation sampler will be employed - the schematic diagram of the sampling train for this device is shown on p. 581, Chapter 1 - E.P.A., app. A. A copy of this page is attached for your review. #### 4. Procedures: A. Types of pollutants to be sampled: Particulate emissions will be measured and the PMR (Pollution Mass Rate in lbs./hr.) and the C (Concentration in grains/SCF) will be determined. Stack moisture will also be determined. B. A description of the sampling analysis procedures: A preliminary survey of each stack will be made in order to determine cross-sectional area, gas velocity, temperature, etc. so that the R.A.C. can be fitted with the proper nozzle before it is transported to the sampling site. The stack will be traversed in the manner set out in Chapter 1 - E.P.A. and field notes and calculations will be submitted to your office on the same forms as the data and report of 1-28-76, report #23074, file no. 1-0015. C. Documentation for any proposed variations from the specified procedures: There will be no variation from specified procedures during this source test. #### Emission Point Information: A. A sketch with dimensions indicating the flow of exhaust gases from the process through the control equipment and associated duct work to the stack. A complete set of prints of the new installation has been provided for your review - these will provide sufficient dimensional information In order to provide better visulization of the exhaust gas and dust flow, a small schematic sketch has also been included for your review. ## 5. Continued, B. A diagram of the stack showing the dimensions and the configuration of the sampling, and the distances to the nearest up stream and down stream flow interferences. (Sketch included with this report) C. A cross sectional sketch of the stack at the sampling location, showing sampling point locations. (Sketch included with this report) D. Estimated flue gas conditions at the sampling location, including temperature, moisture content and velocity. Avg. stack temperature, 300° F., moisture content varies between 7 to 10%, avg. gas velocity (Std.) 29 F.P.S. ## 6. Process Equipment: A. . A description of the process operation, including a process flow sheet. Ground raw gypsum is fed into the Kettle which is heated by fuel oil. The heated gases from the furnace pass around the suspended shell and through heat exchanger flues that pass through the agitated ground gypsum. The combustion gases pass into the main stack. As combined moisture is removed from the gypsum, it passes through the steam stack into the dust collector which returns the dust to the Kettle. The clean effluent from the collector passes to the main stack. (Typical Kettle cross section attached to this report.) B. Type and quanity of raw materials, catalysts and products being used or produced in the process. Approximately 20 tons of raw ground gypsum are charged into the Kettle. When the batch is completed approx. 16 tons of calcined gypsum is produced that will be used in making plaster products. If the batch
Kettle is used to produce calcined gypsum for wall board products a small amount (10 to 20 lbs.) of dry calcium chloride is added to speed up the removal of combined moisture. C. Maximum rated capacity of the process. #3 Kettle capable of producing 7.0 tons per hour. #4 Kettle 7.0 tons per hour. D. Actual maximum operating capacity of the process. During 1977, either #3 or #4 Kettles will produce approx. 6.5 tons per hour. These two Kettles cannot operate at the same time. E. Operating capacity during the previous six month period. Zero. Both #3 and #4 Kettles have been shut down since 5-31-76. F. Process data to be monitored to insure representitive operation during the test. All data shown on the attached data summary sheet will be monitored to insure representative sampling. G. Normal maintenance schedule for this process. Kettles are usually shut down Sunday and Monday for maintenance. Type of feed stock or fuel that causes the greatist individual emissions and the percent of annual production for which these materials are used. Ground gypsum is the primary source of particulate emissions and moisture and accounts for 90% of the total annual production. Combustion products are also released but concentrations are low due to the large dilution by secondary air. Very little combustion smoke is produced. The major visible emission from the Kettle stacks is moisture (steam) which is visible during cold weather. # 7. Control Equipment: A. Description of emission control system including the types of control equipment, manufacturer, rated capacity. A complete set of prints and a Bill of Material is included which describes the Flex-Kleen baghouse collector in detail. E. Data to be monitored and recorded to insure representive operation of the control equipment during testing. The Kettle operator will monitor critical data during the test as he does during normal operation. The following data can be taken from the automatic recorder charts: stucco temperature, stack temperature, time and curve of the Kettle "cook off" cycle. C. Minimum acceptable values of all control divice parameters, such as flow rates, pressure drops, temperature, and voltage of electrical input. A final batch dump temperature of 270° F. to 300° F. and a cycle time between 1 hr. 45 mins. to 2 hrs. will be required to duplicate normal operation. D. Description of any conditioning of gases prior to the control device. A mixture of air, gypsum particles and steam passes into the baghouse collector. No gases are produced during calcination and no gas conditioning is required. E. Normal maintenance schedule on control equipment for previous year. This is new equipment and has not been previously maintained. Based on the maintenance history of #2 Kettle dust collector, the following schedule will be applicable: 1. Visually inspect stack effluent daily. 2. Inspect interior of collector weekly or biweekly for torn or loose bags. 3. Purchase and install new bags as necessary. #### 8. Data Sheets: A. Copies of field data sheets to be used during the test. (copies enclosed.) #### 9. Chain of Custody: A. A description of the procedures that will be followed to maintain the integrity of the samples collected. There are only two collector boxes for the R.A.C. sampler. At the completion of the test run, the box will be labeled and transported to the plant laboratory for sample weighing and calculations. Ordinarily the final data and calculations will be completed on the day following the test. B. Copies of chain of custody seals and data sheets: Custody seals have not been used during previous testing. If necessary, however, we will set up a custody seal system according to your recommendations. ## 10. Quality Control: The following items should be available to the observer prior to the start of the test. - A. Calibration sheets for dry gas meter, pitot tube, nozzle and other equipment that requires calibration. - B. Quality assurance control charts for the analytical procedures to be used in the analysis of test samples. - C. A list of preweighed filters to be used during particulate emission testing.